3D Surface Modeling Using Bentley Context Capture ### Agenda - 1. Multi-Ray Photogrammetry - Brief Overview of Photogrammetry - Aero-triangulation - Self-Calibration - Advent of Multi-ray and Computer Vision (Microsoft Research and University of Washington) - Sensors (Camera Systems) - Camera Features Needed - Sensors (Camera Systems) - Sample Demo with Bentley Context Capture ### A typical Aerial-Triangulation Layout ### **Aerial Triangulation - Bundle Adjustment** - Inpho - Aerosys - Leica LPS - Socet GXP - BLUH - BINGO - Intergraph - Photomod - Albany - JFK - PC Giant ### **Self-Calibration** Dr. Brown introduced Self-Calibration in the bundle adjustment. Dr. Duane Brown History of Photogrammetry Center for Photogrammetric Training **Anomalous Distortion** ### **Self calibration Improves:** - the accuracy - the reliability of the photogrammetric adjustment 2017 Sesign Training Expo ### **Microsoft (ICE Project)** https://www.microsoft.com/en-us/research/product/computational-photography-applications/image-composite-editor/ Image Composite Editor (ICE) is an advanced panoramic image stitcher created by the Microsoft Research Computational Photography Group. Given a set of overlapping photographs of a scene shot from a single camera location, the app creates high-resolution panoramas that seamlessly combine original images. ICE can also create ### State of the Art Sensors DR - brightest area and the darkest area an image sensor can process without saturation. Dynamic Range (DR) - Human eye 90 dB - Camera film 80 dB - CCD or CIS 65 to 75 dB **CCD – Couple Charged Device** **CIS – CMOS Image Sensors** **CMOS** – Complimentary Metal Oxide Semiconductor State of the art CIS - 150 dB CCDs move photogenerated charge from pixel to pixel and convert it to voltage at an output node, CMOS imagers convert charge to voltage inside each pixel. ### **CCD & CMOS Varied applications have varied requirements** - UAS - Close Range - Metrology - Forensic - Archeology - Environmental - Volumetric Surveys - Autonomous Vehicles - Microscopy - Photogrammetry ### Is Higher Megapixel better? The benchmark is a *full-framed sensor*—a sensor with the same dimensions as a frame of 35mm film; that is, 36×24 mm ### Nikon Df vs D610 Specification Comparison | Camera Feature | Nikon Df | Nikon D610 | | | |-------------------------|------------------------------|------------------------------|--|--| | Sensor Resolution | 16.2 Million | 24.3 Million | | | | Sensor Type | CMOS | CMOS | | | | Sensor Size | 36×23.9mm | 35.9×24.0mm | | | | Sensor Pixel Size | 7.30µ | 5.96µ | | | | ow Pass Filter | Yes | Yes | | | | Sensor Dust Reduction | Yes | Yes | | | | mage Size | 4,928 × 3,280 | 6,016 x 4,016 | | | | Native ISO Sensitivity | ISO 100-12,800 | ISO 100-6,400 | | | | Boosted ISO Sensitivity | ISO 50, 25,600-204,800 | 150 50, 12,800-25,600 | | | | IDR Support | Yes | Yes | | | | Opposure Bracketing | 2 to 5 frames | 2 to 3 frames | | | | Juilt-in GPS | No | No | | | | W-Fi Functionality | Eye-Fi Compatible, WU-1b | Eye-Fi Compatible, WU-1b | | | | lattery | EN-EL14a Lithium-ion Battery | EN-EL15 Lithium-ion Battery | | | | lattery Life | 1400 shots (CIPA) | 900 shots (CIPA) | | | | Sattery Charger | MH-24 Quick Charger | MH-25 Quick Charger | | | | Weather Sealed Body | Yes | Yes | | | | build | Top and Rear Magnesium Alloy | Top and Rear Magnesium Alloy | | | | ISB Version | 2.0 | 2.0 | | | | Neight (Body Only) | 710g | 760g | | | | Vimensions | 143.5 × 110 × 66.5mm | 141 × 113 × 82mm | | | | MSRP Price | \$2,749 (as introduced) | \$1,999 (as introduced) | | | ### Values to know! ### Nikon D Image Size 4928 x 3280 Sensor Pixel Size 7.3 microns Sensor Resolution 16.2 Mp Sensor Size 35.9mm x 24.0mm Image Resolution = 4928 x 3280 = 16.164 Mpix ### Compute: Sensor Resolution Given Sensor Size & Pixel Size = 24.0mm x 1000 = 35900 microns 35900/7.3 = 4917.8 x 3287.67 24.0mm x 1000 = 24000 microns 24000/7.3 = 3287.67 = 16.168 M pix ### Compute: Sensor Size Given Image Size & 4928 x 7.3 = 35974.4 microns = 35974.4/1000 = 35.9 mm Pixel Size = $3280 \times 7.3 = 23944 \text{ microns} = 23944/1000 = 23.9 \text{ mm}$ ### Compute: Sensor Pixel Size Given Image Size & 35.9 x 1000 = 35900 microns = 35900/4928 = 7.285 microns Sensor Size = 24.0 x 1000 = 24000 microns = 24000/3280 = 7.317 microns Avg. Sensor Pixel Size = 7.3 microns ### **Multi-ray Photogrammetry** ### **Multi-ray Photogrammetry** - Multi-ray photogrammetry is not exactly a new technology, rather a specific flight pattern with a very high forward overlap (80 percent, even 90 percent) and an increased sidelap (up to 60 percent). The result is considerable redundancy, critical for robust automated matching. One pixel on the ground is visible in up to 15 images - Multi-ray photogrammetry has created a significant change in photogrammetry with the advent of the digital camera and a fully digital work flow. ### "Photogrammetry versus Lidar: Clearing the Air" **Alexander Wiechert** is general manager at Vexcel Imaging GmbH, a Microsoft company in Austria. He holds degrees in Aerospace and Aeronautics and in Business Administration. Dr. Michael Gruber is chief scientist at Vexcel Imaging GmbH. 2017 Sesign Training Expo ## Current Softcopy Photogrammetric Systems ### **Modern Typical Methods – fast and accurate image matching** - RANSAC method find epipolar geometry - Efficient and fast detection algorithm - User defines number of points per image and matching method - Both Matching method are used default by BINGO Dr. Kruck & Co. GbR ### **SIFT** Scale-Invariant Feature Transform (or SIFT) is an algorithm in computer vision to detect and describe local features in images. The algorithm was published by David Lowe in 1999. https://www.youtube.com/watch?v=NPcMS49V5hg Applications include object recognition, robotic mapping and navigation, image stitching, 3D modeling, gesture recognition, video tracking, individual identification of wildlife and match moving Rendering ### From Photo to Point Cloud Structured from Motion (SfM) Workflow - Pix 4D Mapper - Agisoft - 3D Correlator - Bentley "Context Capture" - Umapv - Geoverse - Leica tridicon - Trimble - Topcon Start Feature of interest Structure from Motion (SfM) revolutionary, low-cost, user-friendly photogrammetric technique for obtaining high-resolution datasets at a range of scales. 'Structure-from-Motion' photogrammetry: A low-cost, effective tool for geoscience applications M.J. Westoby a, D. J. Brasington b, N.F. Glasser a, M.J. Hambrey a, J.M. Reynolds ## Agisoft (SfM) App using Digital Metric Sensor Images ### **Ground Control Points** | Label | X error (m) | Y error (m) | Z error (m) | Error (m) | Projections | Error (pix) | |-------|-------------|-------------|-------------|-----------|-------------|-------------| | 101 | -0.005215 | 0.007036 | 0.023993 | 0.025541 | 2 | 0.007865 | | 102 | 0.005356 | -0.005063 | -0.003560 | 0.008185 | 4 | 0.023982 | | 103 | -0.001177 | 0.000888 | -0.000185 | 0.001486 | 3 | 0.028794 | | 104 | 0.002565 | 0.005624 | -0.005179 | 0.008064 | 3 | 0.021891 | | 105 | 0.006272 | -0.007236 | -0.009041 | 0.013169 | 2 | 0.009664 | | 106 | -0.017874 | -0.004956 | -0.005538 | 0.019357 | 4 | 0.057907 | | 107 | 0.033101 | 0.000484 | 0.002621 | 0.033208 | 7 | 0.088519 | | 108 | -0.011591 | 0.011457 | 0.002533 | 0.016493 | 3 | 0.071241 | | 109 | -0.001159 | -0.005028 | 0.008230 | 0.009714 | 2 | 0.002236 | | 110 | -0.000629 | 0.001294 | -0.004126 | 0.004369 | 2 | 0.001658 | ### **Camera Calibration** Fig. 2. Image residuals for RCD30 (53 mm). ### RCD36 (\$3 mm) | Гуре: | Frame | HC1: | 0.00073444 | |---------|-----------|------|------------| | rk: | 8799.3 | K2: | -0.0060224 | | ry: | 8797.38 | HCS: | 0.0120846 | | Disc. | 4551.93 | 864: | 0 | | Dy: | 3373.86 | P1: | 0.00030944 | | Charge: | -0.370256 | 92 | 0.00068118 | ### **Digital Elevation Model** Fig. 4. Reconstructed digital elevation model. Resolution: 0.15546 m/pix Point density: 41.3774 points per sq m Fig. 1. Camera locations and image overlap. | Number of images: | 35 | Camera stations: | 35 | |--------------------|---------------|------------------|-----------| | Flying altitude: | 725.928 m | Tie-points: | 6932 | | Ground resolution: | 0.07773 m/pix | Projections: | 23380 | | | 0.00040 1 | Fores | A ASSAULT | | Camera Model | Resolution | Focal Length | Pixel Size | Precalibrated | |---------------|-------------|--------------|------------|---------------| | RCD30 (53 mm) | 9000 x 6732 | 53 mm | unknown | No | Table. 1. Cameras. ### FDOT Flight Planning - Leica Mission Pro ### **Perry Airport FDOT boresight** Perry Airport 2.5 D surface - Over 300 images Bundle Adjusted with Bentley's **Context Capture** *Imagery from FDOT-SMO - Zeiss DMC (2003) digital camera equipped with an upgraded CCD sensor* 2.5D surface Generated using Bentley's Context Capture ## Perry Airport FDOT boresight Point Cloud in Microstation Descartes ### **TERL Site- Tallahassee** | Focal Length (f) | 50 | |------------------|------| | Pixel Size (Ps) | 3.9 | | Swath Along | 4000 | | Swath Across | 6026 | ### Inspections w/ Nikon Df Swath Across -pixels 6923 2017 Sesign Training Expo ### Exported as POD file to Bentley Descartes ### **HWY Intersection w/ Nikon Df** Context Capture Workflow Nikon Df Tie or Key Points ### Final Textured 3D Surface 2017 esign Training ### Photogrammetric Capture - The '3 x 3' Rules ### 3.1 THE GEOMETRIC RULES ### 1.1 - CONTROL - Measure long distances between well-define points - Define a minimum of one vertical distance (either using plumb line or vertical features on the object) and one - Do this on all sides of the object for control - Ideally, establish a network of 3D coordinated targets or points from a loop traverse around the object. ### 1.2 - STEREO PHOTOCOVER - Take a 'ring' of pictures around the subject with overlap of at least 60%. Some software needs 80% overlap. - Take shots from a height about half way up the subject - Include the context or setting ground line, skyline, etc. - At each corner of the subject take a photo covering the two adjacent sides. - Include the top, if possible (Aerial Obliques). - No image should lack overlap. - Add orthogonal, full facade shots for an overview and rectification. ### 1.3- DETAIL STEREO PHOTOCOVER Stereo-pairs should be taken: - Normal case (base-distance-ration 1:4 to 1:15), and/or - Convergent case (base-distance-ratio 1:1 to 1:15). - Close-up 'square on' stereo-pairs for detail - Measure control distances within overlaps - Check photography overlaps. If in doubt, add more shots - Measured distances for any potentially obscured areas. - Make sure enough control (at least 4 points is visible in the stereo image area. ### 3.2 - THE CAMERA RULES ### 2.1 - CAMERA PROPERTIES - · Fixed optics if possible. No zooming! Fully zoom-out. Do not use shift optics. Disable auto-focus. - · Fixed focus distance. Fix at infinity or a mean distance using adhesive tape, but only use one distance for close-ups. - The image format frame of the camera must be sharply visible on the images and have good contrast. • The true documents are the original dia-positives, negatives, or digital 'RAW' equivalents. Set camera to use the camera its highest quality format. ### 2.2 - CAMERA CALIBRATION ### Use the best quality, highest resolution and largest format camera available. - 'Medium' format is better than a small format. - A larger sensor is better than a smaller one. - A wide-angle lens is better than a narrow angle for all round - photograph. Very wide-angle lenses should be avoided. - Calibrate the camera with a fixed focus lens and tape it there. - Standard calibration information is needed for each camera/lens - combination screen before capture with each lens will help. - A standardized color chart should be used in each sequence of frames. ### 2.3- IMAGE EXPOSURE ### Consistent exposure and coverage is required. - Work with consistent illumination: beware deep dark shadows. - · Use a lighting rig. - Use HDR to capture difficult, unbalanced exposures. - Plan for the best time of the day. - Use a tripod and cable release/remote control to - avoid camera movement and get sharp images. - Use a panoramic tripod head to get parallax-free panoramic - Use the right mode: BW is best for tracing detail - but color is good for recording material type and pigment. - Use RAW or 'high quality' and 'high sensitivity' setting on - digital cameras. - Geotag the images. (pose or EO) ### 3. 3 - THE PROCEDURAL RULES ### 3.1 - RECORD PHOTO LAYOUT - The ground plan with the direction of north indicated - The elevations of each facade (at an appropriate scale 1:50, 1:100 1:500). - Photo locations and directions (with frame numbers). - Single photo coverage and stereo coverage. - Control point locations, distances and plumb-lines. - If using 'natural (photo)' points a clear diagram showing each point is required. ### 3.2 - LOG THE METADATA Make witnessing diagrams of: - Site name, location and geo-reference, - Owner's name and address. - Date, weather and personnel. - Client commissioning body, artists, architects, permissions, obligations, etc. - Cameras and optics, focus and distance settings. - Calibration report, including the geometric and radiometric results if available. - Description of place, site, history, bibliography, etc. - Remember to document the process as you go. ### 3.3 - ARCHIVE Include the following: - Data must be complete, stable, safe and accessible: - Check completeness and correctness before leaving the site. - Save images to a reliable location off the camera. - Save RAW formats and TIFF copies. - Remember a DVD is not forever! - Write down everything immediately - The original negatives/dia-positives/RAW files are archive documents. - Treat and keep them carefully. - Don't cut into the format if cutting the original film. If using digital cameras, - don't crop any of the images and use the full format. - Ensure the original and copies of the control data, site diagrams and - images are kept together, as a set, at separate sites on different media. ### **Earthworks Survey** 2017 Sesign Training Expo ### **Ground Control Points** For Affine Transforms 3 or More GCPs laid out in grid pattern is optimum. ### PID,N,E,Z LL WGS84 6,30.436890915195502,-84.274244734871402,30.942 5,30.436893077778482,-84.274259106846131,30.956 4,30.436916750462579,-84.274281393718539,30.949 3,30.436910789491982,-84.274240358683386,30.964 2,30.437032422138138,-84.274233011989523,31.553 1,30.437036319796153,-84.274207122513403,30.994 ### **Image Capture** ### **Multi-ray MODEL** esign Training ### **WIREFRAME MODEL** 2017 Sesign Training Expo ### **DSM Point Cloud** ### **Context Capture TIPS for TIFF 8bit uncompressed** - •JPEG - •Tag Image File Format (TIFF) - •Panasonic RAW (RW2) - •Canon RAW (CRW, CR2) - Nikon RAW (NEF) - •Sony RAW (ARW) - Hasselblad (3FR) - •Adobe Digital Negative (DNG) - Audio Video Interleave (AVI) - •MPEG-1/MPEG-2 (MPG) - •MPEG-4 (MP4) - •Windows Media Video (WMV) - •Quicktime (MOV) ### Good Quality and Location of Ground Control Points (GCP) ### **Coordinate System LL WGS 84** GPS tags, if present in Exif metadata or in an accompanying XMP file, are automatically extracted, and can be used to georeference the generated 3D model. Incomplete GPS tags are ignored (with latitude and longitude coordinates but without altitude). GPS altitude reference Sea level and WGS 84 ellipsoid are supported. ### **Set Data Tile Size to Maximize Processing Efficiency** ### **Hardware Requirements for Context Capture** An Adequate graphics card that supports CUDA is very important! CUDA Zone https://developer.nvidia.com/cuda-zone ### CUDA® is a parallel computing platform and programming model invented by NVIDIA http://www.nvidia.com/object/imaging_comp_vision.html | GRAPHICS FEATURES | 17.3" PLATFORM | | | | 15.6" PLATFORM | | | | |---|-----------------|------------------|------------------|------------------|------------------|------------------|-----------------|-----------------| | | Quadro
M5500 | Quadro
M5000M | Quadro
M4000M | Quadro
M3000M | Quadro
M2000M | Quadro
M1000M | Quadro
M600M | Quadro
M500M | | CPU/Mobile Platform
Generation | Skylake | NVIDIA® CUDA® Parallel
Processor Cores | 2048 | 1,536 | 1,280 | 1,024 | 640 | 512 | 384 | 384 | | Memory Size | 8GB | 8GB | 4GB | 4GB | 4GB | 2GB/4GB | 2GB | 2GB | Processor: 2 - Intel Xeon®CPU ES-2620v3 @ 2.4GHz - 64G RAM NVIDIA Quadro 6000 4G (GPU) 20 ### **Performance** ContextCapture exploits the power of general purpose computation on graphics processing units (GPGPU), yielding 50-times faster processing for some operations (image interpolation, rasterization, z-buffering). It also uses multicore computing to speed up some CPU-intensive parts of the algorithms. ContextCapture can process 10 to 20 gigapixels per day and per ContextCapture Engine on average, depending on the hardware configuration, for the production of a textured 3D mesh with *Highest* precision. You can dramatically reduce processing time with grid computing, simply by running multiple ContextCapture engines on several computers, and associate them to a same job queue. Example: for vertical + 4-oblique aerial datasets with a ground resolution of 10-15 cm and a typical overlap, we have observed an average production rate of 30-50 km² per day on a cluster of 4 ContextCapture Engines. Regarding memory use, one ContextCapture Engine with 8 GB of RAM can handle up to 1 gigapixel of input data and 10 million output triangles in one job. ### Closing.....Questions? http://www.fdot.gov/geospatial/ Maurice Elliot, CP, GISP, MIEEE Photogrammetry Supervisor Florida Department of Transportation Surveying & Mapping Office 605 Suwannee Street, MS 5-L Tallahassee, FL 32399-0450 Phone (850) 414-4250 maurice.elliot@dot.state.fl.us ### Surveying & Mapping Office Manager Brett Wood, PSM State Surveyor 605 Suwannee Street MS 5-L, Tallahassee, FL 32399 Tel: 850-414-4111 Fax: 850-414-4112 E-Mail Us Additional Contacts Staff Directory ### Office Resources About us Divisions Documents & Publications Programs & Services Meetings & Events Consultant Information ### Most Requested Aerial Photography County Highway Maps Horizontal & Vertical Control Right of Way Maps ### Welcome Our office leads statewide surveying and mapping efforts through spatial technology expertise in support of Florida's transportation system. We support surveying and mapping activities statewide by providing policies, procedures, guidelines, and training. Our areas of expertise include: Aerial Surveying and Mapping, Location Surveying, Right of Way Mapping, and Geographic Mapping which includes distributing aerial photography, producing the Florida Official Transportation Map, and providing Geographic Information Systems (GIS) support for engineering and operations. ### News ### Surveying and Mapping (UAS) An unmanned aircraft system (UAS) is an unmanned aircraft (UA) with associated support equipment, control station, data links, telemetry, communications, and navigation equipment necessary for operations. UA is considered an aircraft under both 49 U.S.C. § 40102 and 14 C.F.R. § 1.1. The potential uses of UAS range from infrastructure inspections, surveillance of crops, and aerial mapping to package delivery and event videography. With the lowering costs of UAS, the growth of many companies are looking to take advantage of this newly available technology. Posted: May 25, 2016